

6 THE NEW JIM CROW

even the Urban League came to take the claims of genocide seriously. In its

1990 report "The State of Black America," it stated: "There is at least one

concept that must be recognized if one is to see the pervasive and insidious

nature of the drug problem for the African American community. Though

difficult to accept, that is the concept of genocide."4 While the conspiracy

theories were initially dismissed as far-fetched, if not downright loony, the

word on the street turned out to be right, at least to a point. The CIA admit­

ted in 1998 that guerrilla armies it actively supported in Nicaragua were

smuggling illegal drugs into the United States-drugs that were making

their way onto the streets of inner-city black neighborhoods in the form of

crack cocaine. The CIA also admitted that, in the midst of the War on Drugs,

it blocked law enforcement efforts to investigate illegal drug networks that

were helping to fund its covert war in Nicaragua. 5

It bears emphasis that the CIA never admitted (nor has any evidence

been revealed to support the claim) that it intentionally sought the destruc­

tion of the black community by allowing illegal drugs to be smuggled into

the United States. Nonetheless, conspiracy theorists surely must be for­

given for their bold accusation of genocide, in light of the devastation

wrought by crack cocaine and the drug war, and the odd coincidence that

an illegal drug crisis suddenly appeared in the black community after-not

before-a drug war had been declared. In fact, the War on Drugs began at a

time when illegal drug use was on the decline. 6 During this same time pe­

riod, however, a war was declared, causing arrests and convictions for drug

offenses to skyrocket, especially among people of color.

The impact of the drug war has been astounding·. In less than thirty years,

the U.S penal population exploded from around 300,000 to more than

2 million, with drug convictions accounting for the majority of the increase.7

The United States now has the highest rate of incarceration in the world,

dwarfing the rates of nearly every developed country, even surpassing those

in highly repressive regimes like Russia, China, and Iran. In Germany, 93

people are in prison for every 100,000 adults and children. In the United

States, the rate is roughly eight times that, or 750 per 100,000.~

The _racial dimension of mass incarceration is its most striking feature. No

other country in the world imprisons so many of its racial or ethnic minori­

ties. The United States imprisons a larger percentage of its black population

than South Africa did at the height of apartheid. In Washington, D.C., our

nation's capitol, it is estimated that three out of four young black men (and

nearly all thos

prison.9 Simi!~

across Americ:

These stark

Studies show t

similar rates. 10

they frequent!)

to engage in d1

guess, howeve1

flowing with b

have been adrr

greater than th

war, as many a!

nal records an<

their lives. 13 T

nently locked l

It may be surpr

a drug war was

correlation bet

have frequent!)

tool of social cc

unrelated to a<

About Crime: "t

these decisions

points out, can

comparative pe

not been markt

of incarceratior

stable or decline

official crime ra

to identical. Yel

fell by 60 perci

spite similar cri1

of punishment.

Today, due to 1

national norm. r

,w

ns of genocide seriously. In its

stated: "There is at least one

ee the pervasive and insidious

,merican community. Though

Jcide."4 While the conspiracy

d, if not downright loony, the

:ist to a point. The CIA admit­

;upported in Nicaragua were

:es-drugs that were making

neighborhoods in the form of

he midst of the War on Drugs,

ate illegal drug networks that

ua.5

:iitted (nor has any evidence

mtionally sought the destruc­

:al drugs to be smuggled into

theorists surely must be for­

, in light of the devastation

ind the odd coincidence that

black community after-not

the War on Drugs began at a

!,
6 During this same time pe­

ests and convictions for drug

: of color.

:ling. In less than thirty years,

JUnd 300,000 to more than

the majority of the increase. 7

,f incarceration in the world,

mntry, even surpassing those

a, and Iran. In Germany, 93

and children. In the United

'50 per 100,000.8

; its most striking feature. No

of its racial or ethnic minori­

mtage of its black population

.d. In Washington, D.C., our

.f four young black men (and

. INTRODUCTION 7

nearly all those in the poorest neighborhoods) can expect to serve time in

prison.9 Similar rates of incarceration can be found in black communities
America.

These stark racial disparities cannot be explained by rates of drug crime.

Studies show that people of all colors use and sell illegal drugs at remarkably

similar rates. 10 If there are significant differences in the surveys to be found,

they frequently suggest that whites, particularly white youth, are more likely

to engage in drug crime than people of color. 11 That is not what one would

guess, however, when entering our nation's prisons and jails, which are over­

flowing with black and brown drug offenders. In some states, black men

have been admitted to prison on drug charges at rates twenty to fifty times

greater than those of white men. 12 And in major cities wracked by the drug

war, as many as 80 percent of young African American men now have crimi­

nal records and are thus subject to legalized discrimination for the rest of

their lives. 13 These young men are part of a growing undercaste, perma­

nently locked up and locked out of mainstream society.

It may be surprising to some that drug crime was declining, not rising, when

a drug war was declared. From a historical perspective, however, the lack of

correlation between crime and punishment is nothing new. Sociologists

have frequently observed that governments use punishment primarily as a

tool of social control, and thus the extent or severity of punishment is often

unrelated to actual crime patterns. Michael Tonry explains in Thinking

About Crime: "Governments decide how much punishment they want, and

these decisions are in no simple way related to crime rates."14 This fact, he
,·

points out, can be seen most clearly by putting crime and punishment in

comparative perspective. Although crime rates in the United States have

not been markedly higher than those of other Western countries, the rate

of incarceration has soared in the United States while it has remained

stable or declined in other countries. Between 1960 and 1990, for example,

official crime rates in Finland, Germany, and the United States were close

to identical. Yet the U.S. incarceration rate quadrupled, the Finnish rate

fell by 60 percent, and the German rate was stable in that period.15 De­

spite similar crime rates, each government chose to impose different levels
of punishment.

Today, due to recent declines, U.S. crime rates have dipped below the inter­

national norm. Nevertheless, the United States now boasts an incarceration

I ,
l

264 NOTES TO PAGES 6-7

6. Katherine Beckett and Theodore Sasson, The Politics of Injustice: c ·rime and
Punishment in America, (Thousand Oaks, CA: Sage Publications, 2004), 163.

7. fvlarc Mauer, Race to Incarcerate, rev. ed. (New York: The New Press, 2006), 33.
8. PEW Center on the States, One in 100: Behind Bars in America 2008 (Wash­

ington, DC: PEW Charitable Trusts, 2008), 5.
9. Donald Braman, Doing Time on the Outside: Incarceration and Family Life in

Urban America (Ann Arbor: University of Michigan Press, 2004), 3, citing D.C. De­
artment of Corrections data for 2000.

10. See, e.g., U.S. Department of Health and Human Services, Substance Abuse
and Mental Health Services Administration, Summary of Findings from the 2000 Na­
tional Household Siirvey on Dru.g Abuse, NHSDA series H-13, DHHS pub. no. SMA
01-3549 (Rockvil1e, MD: 2001), reporting that 6.4 percent of whites, 6.4 percent of
blacks, and 5 .3 percent of Hispanics were current users of illegal drugs in 2000; Results
from the 2002 National Survey on Drug Use and Health: National Findings, NHS DA
series H-22, DHHS pub. no. SMA 03-3836 (2003), revealing nearly identical rates of
illegal drug use among whites and blacks, only a single percentage point between them;
and Results from the 2007 National Survey on Drug Use and Health: National Findings,
NSDUH series H-34, DHHS pub. no. SMA 08-4343 (2007), showing essentially
the same finding. See also Marc Mauer and Ryan S. King, A 25-Year Quagmire: The
"War on Dru.gs" and Its Impact on American Society (Washington, DC: Sentencing
Project, 2007), 19, citing a study suggesting that African Americans have slightly higher
rates of illegal drug use than whites.

l l. See, e.g., Howard N. Snyder and Melissa Sickman,]iwenile Offenders and
Victims: 2006 National Report, U.S. Department of Justice, Office of Justice Programs,
Office of Juvenile Justice and Delinquency Prevention (Washington, DC: U.S. Depart­
ment of Justice, 2006), reporting that white youth are more likely than black youth to
engage in illegal drug sales. See also Lloyd D. Johnson, Patrick M. O'Malley, Jerald G.
Bachman, and John E. Schulenberg, Monitoring the Future, National Survey Results on
Dru.g Use, 1975-2006, vol. 1, Secondary School Students, U.S. Department of Health
and Human Services, National Institute on Drug Abuse, NIH pub. no. 07-6205
(Bethesda, MD: 2007), 32, "African American 12th graders have consistently shown
lower usage rates than White 12th graders for most.drugs, both licit and illicit"; and
Lloyd D. Johnston, Patrick M. O'Malley, and Jerald G. Bachman, Monitoring the Fii­
tiire: National Remits on Adolescent Dru.g Use: Overview of Key Findings 2002, U.S. De­
partment of Health and Human Services, National Institute on Drug Abuse, NIH pub.
no. 03-5374 (Bethesda, MD: 2003), presenting data showing that African American
adolescents have slightly lower rates of illicit drug US!! than their white counterparts.

12. Human Rights Watch, Punishment and Prejudice: Racial Disparities in th
War on Dru.gs, HRW Reports, vol. 12, no. 2 (New York, 2000).

13. See, e.g., Paul Street, The Vicious Circle: Race, Prison, Jobs, and Cotmmmity
in Chicago, Illinois, and the Nation (Chicago: Chicago Urban League, Department
of Research and Planning, 2002).

nal

Tas,

l 9'i
I

2
tim
Pop
Auf
can

Jase
pac·

ofS
Om
t.he .

2

gate
3
4

Unil
Rac1

5.
6.

Dep
34, l

7 .

nial
8.

Pub!
9.

Othe
l(

I I
York:

I
I

